


Capture Mechanism and Capture Process

Brian Wilcox, Capture Mechanism Lead


Key Characteristics of Asteroid for Capture


Composition/ Strength

Rock (>>1PSI)

Dirt Clod (~1PSI)

Rubble Pile(<<1PSI)

Spin State

Slow (<<1RPM), Simple Spin

Slow (<<1RPM), Tumbling

Fast (~>1RPM), Simple Spin


Fast (~>1RPM), Tumbling

- For capture, the primary concerns are composition/strength and spin state
- Have been evaluating passive and active control options that limit forces on the spacecraft/solar arrays to <0.1 g peak for the fast/tumbling state

Spin Periods of Near-Earth Asteroids


- Many small NEAs spin faster than the rubble pile spin barrier, but may be "dirt clods"
- Worst case assumed to be 5-13 m diameter NEA with a spin rate of 2 RPM and tumbling


Capture Mechanism Concept


- Capture bag formed of cylindrical barrel section and conical section attached to S/C
- Inflatable exoskeleton to deploy bag after arrival at asteroid
- Circumferential cinch winches close diaphragm at top of cylindrical section and confine asteroid after deflation
- For fast-spinner, air bags quickly immobilize bag in asteroid frame at very low contact pressure (<<1 PSI)
- Circumferential and axial cinch winches control motion, retract bag, and position asteroid center-ofmass.


Slow Spinner Capture Sequence


- S/C approaches, no need to match rotation state (upper bound of spin rate for this mode has not been determined)
- When asteroid is centered in the bag, close top diaphragm, begin controlled winching process, cinch asteroid tight to S/C while venting.

Fast Spinner Capture Sequence


- S/C approaches and matches spin along projected asteroid spin vector a short time in the future.
- When asteroid is centered in the bag, close top diaphragm, and at the moment spin is matched, inflate air bags w/pressure <<1 PSI to limit loads on surface of asteroid, achieving controlled capture quickly; cinch asteroid tight to S/C while venting.
- Mechanism provides elasticity to control loads to solar arrays.

Passive Capture, Matched Instantaneous Spin Vector


- Asteroid inertial and spin properties determined by observation and state accurately projected into the future by many minutes to hours
- Asteroid instantaneous spin vector circulates around angular momentum vector
- Spinning S/C approaches along projected instantaneous spin vector and grabs when vector matches S/C location to minimize bag scuffing


Monte Carlo Simulation Results


- 5,472 samples (4 spin rates, 36 shapes, and 38 fully nutated states)
- Grab uses optimized generalized 6-DOF spring-loaded joint
- Spring parameters are derived from an optimization within the base-line toroidal isolation device design constraints


SADA = Solar Array Deployment Actuator (the limiting component for S/C acceleration)

Capture Testbed


- Initial 1/5 scale capture testbed has inflatable exoskeleton with winches suspended from gantry over asteroid on end of 8-DOF robot arm that can spin and tumble the asteroid in the S/C (lab) reference frame.
- Force-torque sensor at attachment of asteroid to arm allows realistic spin physics.
- Questions that will be answered by scale model and full scale testing (not likely answerable by physics-based simulation) include:
 - Cinch cords behavior and control of bag fabric, demonstrating full closure of the bag?
 - Characterizing snagging of the bag by the asteroid, forces on the bag, and general control of the bag
 - Determining the best cinching and GN&C algorithms to manage the asteroid motion in the bag

